Field Crop Spraying - Engineering for Drift Mitigation Ken Giles, Professor Biological and Agricultural Engineering Department, UC-Davis, Davis, CA SDTF / EPA / AAPSE Spray Drift Conference Sacramento, California, USA 5 September 2001 ### The holy triangle of application: - **⇒ Efficacy** - $* \ \ Penetration, deposition \ and \ coverage$ - \Rightarrow Drift mitigation - * Prompt movement into the canopy with energy for deposition - ⇒ Efficiency for the applicator - * Low volumes, high speeds, wide range of control ### The design challenge: - \Rightarrow Quality of the application job - * Efficacy and reliability speed, rate, conditions - * Mitigation of off-site movement drift, run-off - \Rightarrow Provide a quality job - * Active control of application input / output - \Rightarrow Document the application - * GPS / GIS mapping of the process ## **Drift Mitigation** Requires that the spraying process <u>be understood</u>. Requires that the applicator's situation, demands and likely response <u>be understood</u>. <u>Drift</u> is caused by: ### **Droplets** that: - are not deposited within the target canopy, - are highly mobile, - do not contribute to efficacy. The "classic" drift curve (nonstandard presentation) # Drift mitigation (Giles, 2001) A rational, workable choice of proven conditions and compromises that achieve: the desired drift reduction while maintaining efficacy, responsible rates and productivity. # Models of drift? * Powerful, robust tools to estimate potential drift and effects of mitigation options * If they fully account for all aspects of the spray droplet transport process AND mitigation. * BUT they must be validated with proper experiments. # Local Environmental Risk Assessment for Pesticides (U.K.) - Designed to protect waterways from drift fallout. - Specifies an unsprayed buffer zone (UBZ) based on the width of the waterway, the dose of chemical applied and the performance of the sprayer. - Assigns a "star rating" of *, **, or *** to the specific sprayer being used. | LERAP Buffer Zones in meters for a < 3 m wide waterway. | | | | | |---|--------------------|-------------------|--|--| | Sprayer Rating | Full chemical rate | 3/4 chemical rate | | | | * | 4 | 2 | | | | ** | 2 | 2 | | | | *** | 1 | 1 | | | | | | | | | | LERAP Star Ratings "Standard Treatment" of a 11003 nozzle @ 43 psi | | | |--|------------------|--| | Relative Drift
50 - 75% | Sprayer Rating * | | | 25 - 50% | ** | | | < 25% | *** | | | | | | - 1. A laboratory wind tunnel is used to simulate a spray boom in a light wind. - 2. A tracer dye is sprayed and recovered from sampling strings. - 3. Recovered dye amounts are compared to those of the standard nozzle. Models / experiments looking at droplet size, wind velocity and droplet velocity (OSU). Drift distance of a droplet | Droplet dia. | Wind ve | l. Droplet vel. | Drift | |--------------|---------|-----------------|-------| | (µm) | (m/s) | (m/s) | (m) | | 80 | 0.5 | 15 | 1.2 | | 100 | 1.0 | 10 | 1.6 | | 200 | 4.0 | 5 | 1.8 | | | | | | | | Deposition & Eff | icacy. | |------------|------------------|---------------| | Label rate | Spray vmd | Required dose | | (l/ha) | (µm) | (l/ha) | | | 200 | 1.05 | | 1.75 | 240 | 1.69 | | | 395 | 1.81 | | Why smaller droplets? <u>Deposition & Efficacy</u> | | | | | |--|------------------------------|-------------------------------|--|--| | Label rate | Spray vmd | Required dose | | | | (g/ha) | (µm) | (g/ha) | | | | | 200 | 1.38 | | | | 7.5 | 240 | 1.70 | | | | | 395 | 8.90 | | | | (95% weed contro | ıl w/ tribenuronmetyl+flurox | ipyr - data from SLU Uppsala) | | | # Spraying is not a static problem! Rate controllers are very common. Flow rate changes with ground speed Most vary pressure to accomplish this. # Example case: Blended pulse technology - Provides rapid and independent rate and droplet size control. - Allows applicator to adjust to immediate, local conditions. - Provides accountability - In development: on-board drift models and control. # **Pulsing the nozzles:** - Allows you to widely adjust the application rate (up to 8:1) without changing supply pressure. - Maintains good pattern and uniformity. - Gives an almost instant change. - Allows wide pressure change to control droplet size and velocity. ## Conclusions - Drift mitigation is a balance of controllable factors to achieve reliable drift control. - Drift mitigation should be based on robust, engineering principles which consider all aspects of the pesticide application process. - Technology and data supporting drift mitigation with targeted application and rate reduction are in place.